U.S. DEPARTMENT OF ENERGY DISTRIBUTED ENERGY DISTRIBUTED ENERGY PEER REVIEW DECEMBER 13-15, 2005 . DOUBLETREE CRYSTAL CITY . ARLINGTON, VIRGINIA # Development of a Low-swirl Injector for Midsize Gas Turbines and Fuel Flexible Combustors Robert K. Cheng & David Littlejohn Lawrence Berkeley National Lab. Waseem Nazeer & Ken O. Smith Solar Turbines Dec. 15, 2005 ## **Project Overview** #### Goals/Objectives Adapt a nascent low-swirl combustion method to ultra-low emission fuel flexible MW size gas turbines #### Timelines - Feasibility studies (FY99-01) - Proof-of-concept prototype demonstration (FY 02-03) - Prototype development and demonstration for natural gas engines (FY 04-05) - Further development for fuel-flexibility (FY 06-08) - Budgets FY04 \$500K, FY05 \$350K - Team/Partnerships - LBNL science and technology foundation - Solar Turbines engineering design and implementation #### **Motivation & Needs** - Technologies for ultra-low emissions gas turbines impacts system integration, compatibility, operation, durability, maintenance and cost - Catalytic combustors, surfaced stabilized injector, and active control methods are effective but questions remain on their engine readiness - Circumvent these obstacles by developing an ultra-low emission combustion method that is readily adaptable to current engines - Exploit simple yet sophisticated low-swirl combustion for gas turbines #### Low-swirl Combustion - Low-swirl combustion (LSC) is a flame stabilization mechanism discovered at LBNL - Spin-off technology from DOE basic research - Requires new theoretical explanation - Technology transfer - 2 US patents - Basic knowledge applied to develop practical implementations and scaling and engineering rules - Maxon Corp. Commercialized LSC for direct industrial process heaters (two lines of products) - Meeting most stringent air-quality rules in US ## LSC Has a Signature Lifted Flame Burner made of PVC to showcase the uniqueness of the LSC concept - Low-swirl combustion exploit the "propagating wave" property of premixed flames - Patented swirler optimized to generate a divergent flow where the flame can freely propagate - Flame position not highly sensitive to inflow velocity and mixture stoichiometry - Supports stable flame at ultralean ultra-low emissions conditions #### Patented swirler for LSC - Engineered to inhibit the formation of flow recirculation - Derived a new definition of swirl number, S, to characterize swirl rate and for scaling $$S = \frac{2}{3} \tan \alpha \frac{1 - R^3}{1 - R^2 + [m^2(1/R^2 - 1)^2]R^2}$$ - Center channel to injector radii ratio, $R = R_c/R_b$ - Vane angle, α - Flow split between center channel and swirl annulus, m #### LSC is flame stabilization without recirculation Conventional high-swirl injector generates backflow for flame anchoring Low-swirl injector generates flow divergence where the flame freely propagates ### Adapting LSC to Gas Turbine - Accomplishments FY99-03 - FY99: verified LSC concept at turbine conditions using a low-swirl burner with air jets - FY00: demonstrated 3" industrial LSB at gas turbine conditions - FY01: established research & development plans for swirler design, premixer and staging - FY02: designed proof-of concept low-swirl injector (LSI) based on SoLoNOx swirler - FY03: demonstrated < 2 ppm NO_x at gas turbine conditions ## FY04-05 Objectives - Development of a fully functional LSI prototype - Confirm LSI operability within a typical engine cycle - Demonstrate engine readiness - Configure the LSI to be "Plug-in" injector replacement for SoLoNOx Taurus 70 (T70) ## **Barriers and Strategy** - Key technical barriers - Integration of a pilot and premixer to LSI - Interferences on LSC mechanism & emissions - Operability (light-off, on load & off load protocol, response to off-design conditions) - Injector to injector interactions - Combustion oscillations - Strategy - A scientific approach guided by basic understanding of LSC principle and supported by laboratory studies and rig tests - Leveraging knowledge and insights from prior DLN developments #### FY04-05 Milestones - Developed fully functional LSI prototype - Optimized pilot placement and premixer design through laboratory experiments and rig tests - Designed, fabricated and tested an engine compatible LSI prototype - Single injector rig-tests verified stable operation within a wide window with NO_x < 3 ppm - Tested a set of engine-ready LSIs in annular combustor liner - Met operability and ultra-low emission metrics - Skipped costly developmental partial pressure rig tests and proceeding to T70 tests - Significant reduction in development cost - Developed an empirical model for adaptation to fuel flexible turbines #### LSI-1 Prototype from FY03 Works - LSI built from SoLoNOx swirler - -Replace centerbody with perforated screen - -Apply guidelines from LSB development ## Rig Tests Results of LSI-1 - Demonstrated low-swirl injector concept at full and partial loads (500 < T_{in} < 900F, (5 < P < 14 atm) - NO_x emissions of LSI 60% lower then conventional DLN high-swirl injectors - CO emissions well below acceptable limit #### FY04-05 Tasks - 1. Pilot integration - 2. Premixer development - 3. Engine compatible LSI - 4. Laboratory studies ## Pilot Integration #### Needs - Pilot flame is an essential component for light-off, load change, and off-design operating conditions - Demonstrate that the LSI can operate within the T70 engine cycle #### Challenges - The pilot alters the flowfield produced by the LSI and can have a direct effect on the basic flame stabilization mechanism and emissions - No convenient place to mount pilot due to absence of a centerbody in LSI #### Developed Embedded Central Pilot - Embedded central pilot gives the best performance among several different options - Particle image velocimetry (PIV) measurements and computational fluid dynamics (CFD) to optimize pilot tube size and assess effects on flowfield LSI-2 with embedded pilot ## Premixer configuration #### Needs - Homogeneity of the main fuel/air premixture affects emissions and flame stability - Opportunity - Prior rig-tests showed LSI tolerates some degree of in-homogeneity - Such leniency indicates that LSI affords a simple and compact premixer amenable to simple fabrication #### Configured simple multi-tube premixer - Leverage on current SoLoNOx premixer design - Extend fuel tube to supply center channel - Optimize to achieve desired homogeneity - Varied the number and locations of the injection ports - Laboratory experiments at atmospheric conditions to verify functionality - Comparison of flowfields and flame positions with well mixed cases #### Fully functional LSI-2 meets all metrics - High-pressure tests of LSI-2 with a pilot and premixer showed a wide stable operating window with pilot of 0 to 30% - LSI-2 can stay lit at AFT of 1900 F with 30 % pilot ## Engine compatible LSI-3 - LSI-3 built from SoLoNOx swirler - Significant savings in engineering and fabrication - Same overall size and mounting configuration as T70 SoLoNOx injector - Ready for annular liner and engine tests - Built 15 injectors - Selected two at random for baseline performance tests ## **Engine Compatible LSI-3** - Less complex design than SoLoNOx - Active tip cooling not necessary #### Baseline Performance of LSI-3 - 5% pilot offers ultra-low NO_x and extends LBO - $NO_x < 2.5$ ppm at $T_{ad} < 2700$ F & < 5 ppm at $T_{ad} < 2750$ F - CO well below acceptable levels - 30% pilot extends LBO to T_{ad} = 2160 F at idling condition - LSI-3 does not suffer from significant tip heating #### LBO determined at U₀ 60% above design point LBO remains relatively insensitive to U₀ #### Emissions and LBO Independent of Barrel Length - Varied barrel length from 1.5 to 3.0" - Tested at $T_0 = 800 \text{ F}$, $P_0 = 14 \text{ atm } \& 3 \text{ lb/sec}$ #### Atmospheric Annular Liner Tests Circumferential and radial temperature distributions were within the acceptable limits LSI-3 showed excellent lightaround characteristics with no indication of combustion harmonics or injector to injector interactions #### LSI-3 Emissions in Annular Liner - Trends similar to single injector tests - LSI-3 ready for T70 engine tests ### **Impact** - Our research has produced a very cost effective ultra-low emissions injector that does not require sophisticated materials or chemicals nor alteration of the overall engine layout or the operation cycle - Uniqueness in approach - Exploit combustion aerodynamics - Pursue engineering development guided by scientific background knowledge and supported by parallel laboratory studies ## Meeting DE Program Goals - Cost-effective R&D modest LSI project budget - Lowering costs of DE LSI does not impact first, operating and maintenance costs - Reducing emissions LSI is highly effective in reducing emissions to < 5 ppm NO_x - Improving reliability and performance LSI does not compromise service life and has potential for efficiency enhancement - Expand opportunities for DE equipment LSI provides an enabling technology for fuel-flexible turbines of all sizes #### **Future Work** #### Conduct T70 engine tests • In house (Jan. 2006), Field test (TBD) #### Commence Fuel Flexible LSI Development #### - FY06 - Laboratory demonstration of fuel-flexible LSIs - Designs of fuel-flexible LSIs dedicated to different ranges of Wobbe indices #### - FY07 - Laboratory demonstration of gas-liquid LSI - Verify fuel-flexible LSI prototypes at industrial turbine and microturbine conditions - Verify natural gas-liquid LSI at engine conditions #### - FY08 - Engineering design guidelines for fuel-flexible LSIs - Engine-ready fuel-flexible LSI prototypes for industrial turbines and microturbines - Engine ready natural gas-liquid LSI prototype - Identify efficiency, performance and DE generation enhancement options Solar Turbines #### Laboratory Studies Leading to Fuel-Flexible LSI - Lean blow-off measurements for different fuels - Variations in LSI configurations - Changing swirl number - Changing barrel tube lengths - Firing with different fuels - Further development of an empirical model through flowfield and emissions measurements ## Firing with Alternate Fuels - Liquid fuels - Laboratory demonstration of hexane premixed flame at STP - Low heating value fuels - Performed laboratory experiments on a 50/50 CH₄/CO₂ fuel - Refinery Gases - Demonstrated feasibility by firing different blends of natural gas, C₃H₈ and H₂ #### Investigated Flowfield Development - Velocity measurements show flowfield similarity - Defined two parameters to characterize the similarity features of the divergent flow #### **Empirical Model for Future Development** - Predicts LSI flame positions based on flame speed correlation and similarity parameters - Explains why LSI flame positions remains invariant - Basis for scaling LSI to accept other fuels